(12) OFFICE OF NAVAL RESEARCH Contract N00014-75-C-0922 lask No. NR 056-578 TECHNICAL REPORT NO. 18 On the Photoassisted Hydrogen Production from Titania and Water bу S. Sato and J. M. White Prepared for Publication in Journal of Physical Chemistry Department of Chemistry University of Texas at Austin Austin, Texas 78712 November 12, 1980 Reproduction in whole or in part is permitted for any purpose of the United States Government. This document has been approved for public release and sale; its distribution is unlimited. I FILE COPY | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|---| | 1. REPORT NUMBER 2. GOVT ACCESSION | | | LEGPOA-CIA | 3(9) | | . TITLE (and Substitio) | A THE OF REPORT A PRIOR COVERED | | 0 | Tooksissi das C. Vio | | On the Photoassisted Hydrogen Production | Jan 30-Dec 318 | | from Titania and Water, | S. PERFORMING ORGEDORY NUMBER | | 7 41 744 844 | (31) | | 7. AUTHOR(e) | 8. CONTRACT OR GRANT NUMBER(#) | | S./Sato and T. M./White | N00014-75-C-0922 | | PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS | | J. M. White, Department of Chemistry | AREA E WORK ONLY ROMDERS | | University of Texas
Austin, Texas 78712 | Project NR 056-578 | | 1. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | Department of the Navy Office of Naval Research | November of Pages | | Arlington, Virginia 22217 | 13. NUMBER OF PAGES | | 4. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office |) 18. SECURITY CLASS. (of this report) | | | 1 | | / n \! 117 | | | 1/2/ | 15. DECLASSIFICATION DOWNGRADING SCHEDULE | | S. DISTRIBUTION STATEMENT (of this Report) | | | | | | Approved for Public Release: Distributi | on Unlimited | | | - | | • | | | 7. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, if different | from Report) | | | | | | | | | · | | 8. SUPPLEMENTARY NOTES | | | s. An. Pempulaut unies | - | | Preprint, accepted, Journal of Physical | Chemistry | | • | | | _ | | | 9. KEY WORDS (Continue on reverse side if nacessary and identify by block numb | er) | | | | | | | | | ł | | | · · | | 0. ABSTRACT (Continue on reverse side if necessary and identity by block number | 77) | | When TiO2, reduced by H2 or CO, is p | placed in an ambient of | | gas phase water and illuminated with band | gap light, Ho is evolved | | Adding a small amount of O2 completely re | tards this reaction. A | | dark reaction of reduced TiO2 with water | to form H2 also occurs ac | | temperatures above 200°C. These results | show that Ha evolution | | is not the result of catalytic water photreaction of water with oxygen vacancies p | olysis but a photoassisted | | | | DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE S/N 0102-014-6601 SECURITY CLASSIFICATION OF THIS PAGE (When Dote Brysned) 347830 -JW On the Photoassisted Hydrogen Production from Titania and Water* S. Sato** and J. M. White Department of Chemistry University of Texas at Austin Austin, Texas 78712 #### Abstract When ${\rm TiO}_2$, reduced by ${\rm H}_2$ or CO, is placed in an ambient of gas phase water and illuminated with band gap light, ${\rm H}_2$ is evolved. Adding a small amount of ${\rm O}_2$ completely retards this reaction. A dark reaction of reduced ${\rm TiO}_2$ with water to form ${\rm H}_2$ also occurs at temperatures above $200^{\Phi}{\rm C}$. These results show that ${\rm H}_2$ evolution is not the result of catalytic water photolysis but a photoassisted reaction of water with oxygen vacancies produced by the reduction. Recession NTIS POIC I Leader The Common terms of te A k Supported in part by the Office of Naval Research. ^{**} Present address: Research Institute for Catalysis, Hokkaido University, Sapporo 060, Japan #### Introduction The photodecomposition of water over heterogeneous catalysts containing compound semiconductors has recently received considerable attention. Some works involve the use of semiconductors alone for achieving this and the results and their interpretation are the subject of some disagreement. Schrauzer and $\operatorname{Guth}^{1)}$ concluded that water adsorbed on TiO_2 or $\operatorname{Fe}_2\operatorname{O}_3$ -doped ${ m TiO}_2$ was catalytically photolyzed in their system, whereas ${ m Van}$ Damme and ${ m Hall}^{2)}$, on the basis of finding only a trace of ${ m H}_2$, concluded that ${ m H}_2$ formation arose from the non-catalytic photodecomposition of hydroxyl groups originally present on ${\rm TiO}_2$. Kawai and Sakata 3), on the other hand, found that D, was formed in the dark when gaseous D,0 was contacted with TiO, reduced by CO under UV irradiation. The evolution of D_2 was accelerated by illumination and continued even after evacuating $\mathbf{D}_2\mathbf{0}$, but no $\mathbf{0}_2$ was observed. The acceleration was ascribed to the photodecomposition of $\mathrm{D}_2\mathrm{O}$ over TiO_2 on the assumption that oxygen formed was held at the ${\rm Ti0}_2$ surface. This assumption is based on the fact that $\mathbf{0}_2$ as well as \mathbf{H}_2 was formed by the addition of RuO_2 , a good electrode material for O_2 evolution, to TiO_2 . Rao et al. $^{4)}$ have recently reported that ${\rm H_2}$ and ${\rm H_2O_2}$ are produced when reduced ${\rm TiO_2}$ (in flowing H_2 for ~ 6 hr at $700-800^{\circ}$ C) is suspended in liquid water and illuminated in bubbling N_2 . Unreduced TiO_2 produces neither H_2 nor H_2O_2 . We have already reported that platinized ${\rm Ti0}_2$ is a suitable catalyst for the photolysis of water to H $_2$ and 0 $_2$ but ${\rm Ti0}_2$ alone is not. Moreover, we found that reduced ${\rm Ti0}_2$ produces H $_2$ when illuminated in the presence of gaseous or liquid water as observed by Kawai and Sakata and Rao et al. how we concluded, in agreement with Van Damme and Hall, that this H $_2$ production is non-catalytic. However, our results require somewhat different interpretation. This brief paper presents the experimental results and our interpretation of them, the latter relying heavily on a model for the energy band diagram of illuminated ${\rm TiO}_2$. #### Experiments and Results The experimental apparatus and precedures have been described elsewhere $^{5)}$. TiO_2 (MCB, anatase) was reduced in flowing H_2 (or CO) under various conditions, cooled in H_2 or CO and stored in air. Reduced TiO_2 (0.25g) was spread on the flat bottom of a quartz reaction cell and outgassed at $200^{\circ}\mathrm{C}$ for \sim 3 hr. After introducing water vapor at room temperature, the sample was illuminated by a 200 W high-pressure Hg lamp and the products were analyzed by a mass spectrometer. In every case studied, only $\rm H_2$ was observed in the gas phase and its formation rate dropped to almost zero after a few hrs of illumination. The maximum amount of $\rm H_2$ formed increased with the reduction temperature and time and it was larger for $\rm H_2$ -reduced $\rm TiO_2$ than for CO-reduced samples prepared under the same conditions. The results described below were obtained for $\rm H_2$ -reduced $\rm TiO_2$. For substrates reduced at temperatures above $700^{\rm o}$ C, $\rm H_2$ was formed even in the dark in agreement with Kawai and Sakata $^{\rm 3}$) but its formation stopped within 30 min. When $\rm D_2$ 0 instead of $\rm H_2$ 0 was used, the products were dominated by $\rm D_2$. Since the amount of HD formed did not exceed the value expected from the isotopic purity of $\rm D_2$ 0, the hydrogen evolved is believed to come from water added and not from pre-existing surface hydroxyl groups. Support for this also comes from the facts that no increase in HD was observed when $\rm D_2$ (0.12 Torr) was added to the $\rm H_2$ 0 reduced $\rm TiO_2$ system under illumination and that no products were formed when $\rm TiO_2$ samples were illuminated in vacuo. Light of energy less than the band gap of ${\rm TiO}_2$ produced no ${\rm H}_2$, suggesting that photogenerated electrons and/or holes play an important role. The addition of ${\rm O}_2$ (3.2 x ${\rm 10}^{-3}$ Torr) completely inhibited ${\rm H}_2$ formation and its pressure dropped by a factor of 2 after 1 hr. of illumination. The addition of 13 CO (0.25 Torr), on the other hand, had no effect and no 13 CO $_2$ was observed. This is significant since CO is oxidized over 10 O $_2$ in the presence of band gap light and oxygen. When reduced TiO₂ was immersed in liquid water and illuminated, the amount of $\rm H_2$ formed was larger than observed in the gas phase process. The liquid water-TiO₂ system was prepared by cooling the bottom of the reaction cell to 0°C in order to cryogenically pump water from the reservoir to the cell. After the sample was covered with 0.2-0.3 ml of water, the cell was warmed to ~ 23°C and then illuminated. The results are shown in Fig. 1 for variously reduced TiO₂ samples. Just as in the gas phase process, the $\rm H_2$ evolution rate dropped to zero after a few hrs. and no O₂ was detected. The TiO₂ sample reduced at 750°C for 4 hr produced ~ 1.3 x 10⁻² Torr (0.13 μ mole) of $\rm H_2$ in the dark (the pressure at time zero of curve (a) in Fig. 1 is due to this) and $\rm H_2$ formation was accelerated by illumination. Although the formation of $\mathrm{H_2O_2}$ was not checked in our experiments, its concentration is limited by photodecomposition to $\mathrm{O_2}$ and $\mathrm{H_2O}$ over $\mathrm{TiO_2}$. Rao et al. A) observed that the addition of $\mathrm{H_2O_2}$ (~ 5 μ mole) to their reaction mixture (700 ml) followed by 1 hr of illumination brought about a two-fold decrease in the $\mathrm{H_2O_2}$ concentration. This implies that the maximum achievable concentration of $\mathrm{H_2O_2}$ over illuminated $\mathrm{TiO_2}$ is very low, less than 4 μ mole/1. Applying this to our system, 1 x $\mathrm{10^{-3}}$ μ mole, at most, of $\mathrm{H_2O_2}$ could exist in the water. This is much less than the amount of $\mathrm{H_2}$ formed (>0.1 μ mole). In addition to the above results, we find that H_2 is also formed when reduced TiO_2 samples are heated in gaseous water at temperatures higher than 200° C. The H_2 formation rate in this thermal reaction is proportional to $(p_{--}^{H_2} - p_{--}^{H_2})$, where $p_{--}^{H_2}$ is the maximum H_2 pressure and $p_{--}^{H_2}$ the H_2 pressure at time t. The time dependence can, therefore, be described by the first order equation: $$\log (p_{00}^{H_2} - p^{H_2}) = -kt$$ where k is the rate constant. Fig. 2 shows plots of this relation for two sets of thermal reaction data. These data are consistent with a mechanism in which water reacts with oxygen vacancies of ${\rm TiO}_2$ at a rate proportional to their concentration. The activation energy of the thermal reaction is about 24 Kcal/mole. It is noteworthy that the H₂ formation rate in the liquid water-illuminated ${\rm TiO}_2$ system also depends on temperature and the activation energy is about 15 Kcal/mole between 0 and 23°C. The photoprocesses, however, do not obey a first order equation. #### Discussion and Conclusions All of our photo results are consistent with a mechanism in which a reaction between $\mathrm{H}_2\mathrm{O}$ and oxygen vacancies of reduced TiO_2 is photoassisted by the production of electron-hole pairs in the solid. This reaction is thermodynamically downhill and not catalytic. The reduction (doping) of TiO₂, however, is important in the preparation of active Pt/TiO₂ catalysts^{5,6)} and the TiO₂ electrodes of photoelectrochemical (PEC) cells⁷⁾, even though the oxygen vacancies are photo-oxidized by water. We assume that the bulk oxygen vacancies are retained during the photolysis of water and the active materials therefore have a relatively high conductivity. Ease of photogenerated electron transport from TiO₂ to Pt (or other cathode materials) and photochemical activity increase with conductivity. The position of the Fermi level and the thickness of the space charge layer of TiO₂ will also be affected by doping. The fact that ${\rm Ti0}_2$ alone is inactive for water photolysis can be described in terms of the energy band diagram of illuminated ${\rm Ti0}_2^{~8}$. According to a recent study) in this area, the flat band potential (electron Fermi level) of ${\rm Ti0}_2$ (rutile) is about 100 mV more negative than the ${\rm H}^+/{\rm H}_2$ redox potential. This implies that the water photolysis in PEC cells with a ${\rm Ti0}_2$ photoanode is energetically possible under open circuit conditions. However, there are some potential drops, for example, across the Helmholtz layer, so that the overvoltage available for ${\rm H}_2$ evolution becomes lower. Even if anatase has a somewhat more negative flat band potential than rutile 10), the overvoltage would be too low for efficient evolution of ${\rm H}_2$ at the ${\rm Ti0}_2$ surface 10 . Similar overvoltage requirements for the reduction of protons are found with ${\rm SrTi0}_3^{~11}$) Consequently, these semiconductor catalysts show increased photocatalytic activity for water decomposition when a material, such as Pt, is added which readily evolves ${\rm H}_2$ at a lower overvoltage. In passing, we note that the maximum amount of H_2 (1 μ mole) produced thermally exceeds that observed in the photoreaction (~ 0.2 μ mole). This difference is readily accounted for since in the photoprocess not all of the surface is illuminated. To summarize, in the process proposed here, water reacts slowly with surface oxygen vacancies to evolve H_2 and remove the vacancies by filling them with oxygen or hydroxyl species. This is a non-catalytic process but is significantly accelerated by band gap irradiation. Bulk oxygen vacancies are retained during the photoprocess. Experimental support for this proposal comes from isotope tracing, the effects of reduction temperature and time, and the effects of added O_2 and CO_2 . In the photoprocess, photogenerated holes probably oxidize water to produce some oxygen containing species which react with the oxygen vacancies at the surface. #### References - (1) G. N. Schrauzer and T. D. Qith, J. Am. Chem. Soc., 99, 7189 (1977). - (2) H. Van Damme and V .. Hall, J. Am. Chem. Soc., 101, 4373 (1979). - (3) T. Kawai and T. Sakata, Chem. Phys. Lett., 72, 87 (1980). - (4) M. V. Rao, K. Rajeshwar, V. R. Pal Verneker, and J. DuBow, J. Phys. Chem., 84, 1987 (1980). - (5) S. Sato and J. M. White, Chem. Phys. Lett., <u>72</u>, 83 (1980). - (6) S. Sato and J. M. White, J. Am. Chem. Soc., (in press). - (7) M. S. Wrighton, D. S. Ginley, P. T. Wolczanski, A. B. Ellis, D. L. Morse and A. Linze, Proc. Nat'l. Acad. Sci. USA, 72, 1518 (1975). - (8) K. Rajeshwar, P. Sinch and J. DuBow, Electrochem. Acta, <u>23</u>, 1117 (1978); H. P. Maruska and A. K. Ghosh, Solar Energy, <u>20</u>, 443 (1978). - (9) M. Tomkiewicz, J. Electrochem. Soc., 126, 1505 (1979). - (10) B. Kraeutler and A. J. Bard, J. Am. Chem. Soc., 100, 5985 (1978). - (11) M. S. Wrighton, P. T. Wolczanski and A. B. Ellis, J. Solid State Chem., <u>22</u>, 17 (1977). ## Figure Captions ### Figure 1 Evolution of H_2 from illuminated, reduced TiO_2 immersed in liquid water: (a) TiO_2 reduced by H_2 at 750° C for 4 hr; (b) at 700° C for 6 hr; (c) at 600° C for 3 hr. (0.1 Torr = 1 μ mole). # Figure 2 First order plots of H_2 pressures ($P_{\bullet \bullet}^{H_2} - P_{\bullet}^{H_2}$) during the reaction of reduced TiO_2 with gaseous water (~ 24 Torr) at 260° C and 300° C in the dark. TiO_2 was reduced by H_2 at 700° C for 6 hr. $P_{\bullet \bullet}^{H_2} = 0.108$ Torr. # TECHNICAL REPORT DISTRIBUTION LIST, 056 | <u>c</u> | No.
opies | | No.
Copies | |--|--------------|--------------------------------|---------------| | Dr. D. A. Vroom | | Dr. C. P. Flynn | | | IRT | | Department of Physics | | | P.O. Box 80817 | | University of Illinois | | | San Diego, California 92139 | 1 | Urbana, Illinois 61801 | 1 | | 3 , | | 0.000 | _ | | Dr. G. A. Somorjai | | Dr. W. Kohn | | | Department of Chemistry | | Department of Physics | | | University of California | | University of California | | | Berkeley, California 94720 | 1 | (San Diego) | | | | | LaJolla, California 92037 | 1 | | Dr. L. N. Jarvis | | | | | Surface Chemistry Division | | Dr. R. L. Park | | | 4555 Overlook Avenue, S.W. | | Director, Center of | | | Washington, D.C. 20375 | 1 | Materials Research | | | | | University of Maryland | | | Dr. J. E. Hudson | | College Park, Maryland 20742 | 1 | | Materials Division | | | | | Rensselaer Polytechnic Institute | _ | Dr. W. T. Peria | | | Troy, New York 12181 | 1 | Electrical Engineering | | | | | Department | | | Dr. John T. Yates | | University of Minnesota | _ | | Surface Chemistry Section | | Minneapolis, Minnesota 55455 | 1 | | National Bureau of Standards | | | | | Department of Commerce | • | Dr. Narkis Tzoar | | | Washington, D.C. 20234 | 1 | City University of New York | | | | | Convent Avenue at 138th Street | • | | Dr. Theodore E. Madey | | New York, New York 10031 | 1 | | Surface Chemistry Section | | Do Oblance than | | | Department of Commerce | | Dr. Chia-wei Woo | | | National Bureau of Standards | • | Department of Physics | | | Washington, D.C. 20234 | 1 | Northwestern University | . 1 | | J. M. White | | Evanston, Illinois 60201 | | | Department of Chemistry | | Dr. D. C. Mattis | | | University of Texas | | Polytechnic Institute of | | | Austin, Texas 78712 | 1 | New York | | | | • | 333 Jay Street | | | Dr. Keith H. Johnson | | Brooklyn, New York 11201 | 1 | | Department of Metallurgy and Materials | | Divonity in the form the first | _ | | Science | | Dr. Robert M. Hexter | | | Massachusetts Institute of Technology | | Department of Chemistry | | | Cambridge, Massachusetts 02139 | 1 | University of Minnesota | | | | | Minneapolis, Minnesota 55455 | 1 | | Dr. J. E. Demuth | | • | | | IBM Corportion | | Dr. R. P. Van Duyne | | | Thomas J. Watson Research Center | | Chemistry Department | | | P.O. Box 218 | | Northwestern University | | | Yorktown Heights, New York 10598 | 1 | Evanston, Illinois 60201 | 1 | | - - | | | | # TECHNICAL REPORT DISTRIBUTION LIST, 056 | <u>'</u> | No.
Copies | | No.
Copies | |---|---------------|--|---------------| | Dr. M. G. Lagally | | Dr. J. Osteryoung | | | Department of Metallurgical | | Chemistry Department | | | and Mining Engineering | | SUNY, Buffalo | | | University of Wisconsin | | Buffalo, New York 14214 | 1 | | Madison, Wisconsin 53706 | 1 | · | | | • | | Dr. G. Rubloff | | | Dr. Robert Gomer | | I.B.M. | | | Department of Chemistry | | Thomas J. Watson Research Center | | | James Franck Institute | | P. O. Box 218 | | | 5640 Ellis Avenue | | Yorktown Heights, New York 10598 | 1 | | Chicago, Illinois 60637 | 1 | | | | | | Dr. J. A. Gardner | | | Dr. R. G. Wallis | | Department of Physics | | | Department of Physics | | Oregon State University | | | University of California, Irvine | | Corvallis, Oregon 97331 | 1 | | Irvine, California 92664 | 1 | | | | | | Dr. G. D. Stein | | | Dr. D. Ramaker | | Mechanical Engineering Department | | | Chemistry Department | | Northwestern University | | | George Washington University | | Evanston, Illinois 60201 | 1 | | Washington, D.C. 20052 | 1 | D= V C S | | | | | Dr. K. G. Spears | | | Dr. P. Hansma | | Chemistry Department Northwestern University | | | Chemistry Department | | Evanston, Illinois 60201 | 1 | | University of California, | | Evanston, IIIInois 00201 | | | Santa Barbara Santa Barbara, California 93106 | 1 | Dr. R. W. Plummer | | | Santa Barbara, California 93106 | • | University of Pennsylvania | | | Dr. P. Hendra | | Department of Physics | | | | | Philadelphia, Pennsylvania 19104 | 1 | | Chemistry Department Southhampton University | | ,, | _ | | England S09JNH | 1 | Dr. E. Yeager | | | bugiana bosonii | | Department of Chemistry | | | Professor P. Skell | | Case Western Reserve University | | | Chemistry Department | | Cleveland, Ohio 41106 | 2 | | Pennsylvania State University | | | | | University Park, Pennsylvania 16802 | 1 | Professor George H. Morrison | | | • • • | | Cornell University | | | Dr. J. C. Hemminger | | Department of Chemistry | | | Chemistry Department | | Ithaca, New York 14853 | 1 | | University of California, Irvine | | | | | Irvine, California 92717 | 1 | Professor N. Winograd | | | | | Pennsylvania State University | | | Dr. Martin Fleischmann | | Chemistry Department | _ | | Department of Chemistry | | University Park, Pennsylvania 16802 | 1 | | Southampton University | | Destance When a R. A | | | Southampton 509 5NH | _ | Professor Thomas F. George | | | Hampshire, England | 1 | The University of Rochester | | | | | Chemistry Department | • | | | | Rochester, New York 14627 | 1 | # TECHNICAL REPORT DISTRIBUTION LIST, GEN | 9 | No.
Copies | | No.
Copies | |---|---------------|---|---------------| | Office of Naval Research | | U.S. Army Research Office | | | Attn: Code 472 | | Attn: CRD-AA-IP | | | 800 North Quincy Street | | P.O. Box 1211 | | | Arlington, Virginia 22217 | 2 | Research Triangle Park, N.C. 27709 | 1 | | ONR Branch Office | | Naval Ocean Systems Center | | | Attn: Dr. George Sandoz | | Attn: Mr. Joe McCartney | • | | 536 S. Clark Street | | San Diego, California 92152 | 1 | | Chicago, Illinois 60605 | 1 | | | | • | | Naval Weapons Center | | | ONR Area Office | | Attn: Dr. A. B. Amster, | | | Attn: Scientific Dept. | | Chemistry Division | | | 715 Broadway | | China Lake, California 93555 | 1 | | New York, New York 10003 | 1 | | | | · | | Naval Civil Engineering Laboratory | | | ONR Western Regional Office | | Attn: Dr. R. W. Drisko | _ | | 1030 East Green Street | | Port Hueneme, California 93401 | 1 | | Pasadena, California 91106 | 1 | | | | • | | Department of Physics & Chemistry | | | ONR Eastern/Central Regional Office | | Naval Postgraduate School | _ | | Attn: Dr. L. H. Peebles | | Monterey, California 93940 | 1 | | Building 114, Section D | | | | | 666 Summer Street | | Dr. A. L. Slafkosky | | | Boston, Massachusetts 02210 | 1 | Scientific Advisor | | | • | | Commandant of the Marine Corps | | | Director, Naval Research Laboratory | | (Code RD-1) | | | Attn: Code 6100 | | Washington, D.C. 20380 | 1 | | Washington, D.C. 20390 | 1 | | | | • | | Office of Naval Research | | | The Assistant Secretary | | Attn: Dr. Richard S. Miller | | | of the Navy (RE&S) | | 800 N. Quincy Street | 1 | | Department of the Navy | | Arlington, Virginia 22217 | 1 | | Room 4E736, Pentagon | | | | | Washington, D.C. 20350 | 1 | Naval Ship Research and Development
Center | | | Commander, Naval Air Systems Command | | Attn: Dr. G. Bosmajian, Applied | | | Attn: Code 310C (H. Rosenwasser) | | Chemistry Division | _ | | Department of the Navy | | Annapolis, Maryland 21401 | 1 | | Washington, D.C. 20360 | 1 | | | | was in a second | | Naval Ocean Systems Center | | | Defense Technical Information Center | | Attn: Dr. S. Yamamoto, Marine | | | Building 5, Cameron Station | | Sciences Division | • | | Alexandria, Virginia 22314 | 12 | San Diego, California 91232 | 1 | | n. must controld | | Mr. John Boyle | | | Dr. Fred Saalfeld | | Materials Branch | | | Chemistry Division, Code 6100 | | Naval Ship Engineering Center | | | Naval Research Laboratory | 1 | Philadelphia, Pennsylvania 19112 | 1 | | Washington, D.C. 20375 | • | | | ### TECHNICAL REPORT DISTRIBUTION LIST, GEN | No. | |--------| | Copies | Dr. Rudolph J. Marcus Office of Naval Research Scientific Liaison Group American Embassy APO San Francisco 96503 1 Mr. James Kelley DTNSRDC Code 2803 Annapolis, Maryland 21402 1 | Dr. L. H. Peebles | ONR Eastern/Central Regional Office
Bldg 114, Section D 666 Summer Street,
Boston, MA 02210 | 1 сору | |-------------------|---|----------| | Dr. G. Sandoz | ONR-Branch Office, 536 S. Clark Street,
Chicago, IL 60605 | 1 copy | | Dr. R. J. Marcus | ONR Western Regional Office
1030 East Green St., Pasadena, CA 91106 | 1 сору | | Dr. G. A. Neece | ONR Chemistry Program, 800 North Quincy
Street, Arlington, VA 22217 | 5 copies |